

Planned Parenthood and the New York City branch of the American Civil Liberties Union also have said they will file legal challenges.

Jody Frisch, a Planned Parenthood official in Washington, said there were "a few cosmetic differences" between the Sept. 1 proposal and the final regulations and that the organization's lawyers were reviewing them.

Swirling said the final regula-

tions would not take effect before March 3 even without a court challenge, and he expressed confidence the courts would hold imposition of the new rules in abeyance while the legal war is fought--perhaps all the way to the Supreme Court.

The new regulations were ordered July 30 by President Reagan when he instructed Bowen to issue rules "to ensure that no Title X funds go to any program that encourages, pro-

motes or advocates abortion, or which assists a woman in obtaining an abortion."

The \$140 million Title X program helps support approximately four thousand family planning clinics through grants to 89 groups. Bowen said the program services an estimated 4.3 million women, more than 85 percent of them low-income women and approximately a third of them adolescents.

Federal Register, Presidential Documents

Vol. 53, No. 11

Tuesday, January 19, 1988

Proclamation 5761 of January 14, 1988

National Sanctity of Human Life Day, 1988

By the President of the United States of America

A Proclamation

America has given a great gift to the world, a gift that drew upon the accumulated wisdom derived from centuries of experiments in self-government, a gift that has irrevocably changed humanity's future. Our gift is twofold: the declaration, as a cardinal principle of all just law, of the God-given, unalienable rights possessed by every human being; and the example of our determination to secure those rights and to defend them against every challenge through the generations. Our declaration and defense of our rights have made us and kept us free and have sent a tide of hope and inspiration around the globe.

One of those unalienable rights, as the Declaration of Independence affirms so eloquently, is the right to life. In the 15 years since the Supreme Court's decision in *Roe v. Wade*, however, America's unborn have been denied their right to life. Among the tragic and unspeakable results in the past decade and a half have been the loss of life of 22 million infants before birth; the pressure and anguish of countless women and girls who are driven to abortion; and a cheapening of our respect for the human person and the sanctity of human life.

We are told that we may not interfere with abortion. We are told that we may not "impose our morality" on those who wish to allow or participate in the taking of the life of infants before birth; yet no one calls it "imposing morality" to prohibit the taking of life after people are born. We are told as well that there exists a "right" to end the lives of unborn children; yet no one can explain how such a right can exist in stark contradiction of each person's fundamental right to life.

That right to life belongs equally to babies in the womb, babies born handicapped, and the elderly or infirm. That we have killed the unborn for 15 years does not nullify this right, nor could any number of killings ever do so. The unalienable right to life is found not only in the Declaration of Independence but also in the Constitution that every President is sworn to preserve, protect, and defend. Both the Fifth and Fourteenth Amendments guarantee that no person shall be deprived of life without due process of law.

All medical and scientific evidence increasingly affirms that children before birth share all the basic attributes of human personality—that they in fact are persons. Modern medicine treats unborn children as patients. Yet, as the Supreme Court itself has noted, the decision in *Roe v. Wade* rested upon an earlier state of medical technology. The law of the land in 1988 should recognize all of the medical evidence.

Our Nation cannot continue down the path of abortion, so radically at odds with our history, our heritage, and our concepts of justice. This sacred legacy, and the well-being and the future of our country, demand that protection of the innocents must be guaranteed and that the personhood of the unborn be declared and defended throughout our land. In legislation introduced at my request in the First Session of the 100th Congress, I have asked the Legislative branch to declare the "humanity of the unborn child and the compelling interest of the several states to protect the life of each person before birth." This duty to declare on so fundamental a matter falls to the Executive as well. By this Proclamation I hereby do so.

NOW, THEREFORE, I, RONALD REAGAN, President of the United States of America, by virtue of the authority vested in me by the Constitution and laws of the United States, do hereby proclaim and declare the unalienable personhood of every American, from the moment of conception until natural death, and I do proclaim, ordain, and declare that I will take care that the Constitution and laws of the United States are faithfully executed for the protection of America's unborn children. Upon this act, sincerely believed to be an act of justice, warranted by the Constitution, I invoke the considerate judgment of mankind and the gracious favor of Almighty God. I also proclaim Sunday, January 17, 1988, as National Sanctity of Human Life Day. I call upon the citizens of this blessed land to gather on that day in their homes and places of worship to give thanks for the gift of life they enjoy and to reaffirm their commitment to the dignity of every human being and the sanctity of every human life.

IN WITNESS WHEREOF, I have hereunto set my hand this 14th day of January, in the year of our Lord nineteen hundred and eighty-eight, and of the Independence of the United States of America the two hundred and twelfth.

